USING A BIOTIC INDEX TO EVALUATE WATER QUALITY IN STREAMS By William L. Hilsenhoff Technical Bulletin No. 132 DEPARTMENT OF NATURAL RESOURCES Box 7921, Madison, WI 53707 1982 ### **CONTENTS** - 2 INTRODUCTION - 2 DEVELOPMENT OF THE BIOTIC INDEX - 3 EVALUATION OF COLLECTION PROCEDURE - 3 Time Required for Collecting, Sorting, and Identification - 4 Laboratory Picking vs. Field Picking of Samples - 6 Artificial Substrate Samplers as an Alternative Sampling Procedure - 7 Reliability of Samples - 8 Problems #### 9 RECOMMENDED SAMPLING PROCEDURE #### 9 IDENTIFICATION - 9 Key to Nymphs of Perlinella - 10 Key to Nymphs of Isoperla - 10 Key to Nymphs of Baetis - 11 Key to Nymphs of Cloeon - 11 Key to Nymphs of Pseudocloeon - 1 Key to Nymphs of Ephemerella - 12 Key to Nymphs of Eurylophella - 12 Key to Nymphs of Serratella - 12 Key to Nymphs of Heptagenia - 13 Key to Nymphs of Stenonema - 13 Key to Nymphs of Argia - 14 Key to Nymphs of Neurocordulia - 14 Key to Larvae of Brachycentrus - 14 Key to Larvae of Micrasema - 14 Key to Larvae of Chimarra - 14 Key to Larvae of Hydropsyche - 16 Key to Larvae of Symphitopsyche - 16 Key to Adults of Dubiraphia - 17 Key to Adults of Optioservus - 17 Key to Known Adults of Stenelmis - 17 Key to Larvae of Eusimulium - 18 Key to Larvae of Simulium - 19 TOLERANCE VALUES - 21 RECENT SYNONYMS - 21 CALCULATION AND EVALUATION OF BIOTIC INDEX VALUES - 23 LITERATURE CITED ### INTRODUCTION The biotic index I proposed in 1977 has been widely used in Wisconsin and elsewhere to evaluate the water quality of streams. It has proven to be a valuable tool, but it is not yet perfected and results obtained through its use must be evaluated with caution. In the past two years we have used the index to evaluate more than 1,000 streams in Wisconsin and have improved our understanding of its use. We have carried out studies to determine the efficiency and accuracy of the index, have evaluated alternative sampling techniques, and have made substantial changes in many of the tolerance values. In this bulletin I wish to report on recent improvements in the biotic index, point out problems that need to be considered when evaluating results, and provide keys for identification of species in certain important insect genera. ### DEVELOPMENT OF THE BIOTIC INDEX Since the primary effect of water pollution is on living organisms, assessment of water quality is principally a biological problem. Biological assessment of water quality has been discussed by Hynes (1960), Cairns and Dickson (1973), and many others, and aquatic macroinvertebrates have proven especially valuable for this purpose (Chandler 1970, Gaufin 1973, Roback 1974). To aid in the interpretation of data, indexes have been developed. Diversity indexes have received wide attention (Wilhm 1970, Zand 1976, Hughes 1978), but are not reliable in most situations (Cook 1976, Hilsenhoff 1977, Murphy 1978) and have not been used extensively by aquatic biologists as a tool for measuring water quality. Chandler (1970) proposed a "biotic score", and with modifications by Cook (1976) and others it has proven more reliable than diversity indexes for evaluating water quality (Murphy 1978). In Europe and the USSR saprobic systems, which evaluate rates of organic decomposition, have been used extensively to monitor water quality, but their use has not been generally accepted in Great Britain and North America. Sladecek (1973) comprehensively reviewed the literature on saprobic systems and their use in measuring water quality. Most proposed saprobic systems involve extensive analysis at the species level of all organisms from bacteria to insects and fish, and while the results may be precise, such a great expenditure of time is probably not warranted when the only objective is evaluation of water quality. After a two-year study of 53 Wisconsin streams, I proposed using a biotic index of arthropod populations as a rapid method for evaluating water quality (Hilsenhoff 1977). This index is similar to the saprobic index of Pantel and Buck (1955) and the biotic index of Chutter (1971), but uses only insects, amphipods, and isopods. Beck (1955), Howmiller and Scott (1977), and Winget and Mangum (1979) have also proposed biotic indexes that differ somewhat in their details. I use only insects, amphipods, and isopods in my index because they are generally abundant and easily collected from most streams, their fauna is diverse and not mobile, and most species have life cycles of one year or more. For the purpose of calculating a biotic index, species are assigned pollution tolerance values of 0 to 5 on the basis of previous field studies (Hilsenhoff 1977)—a 0 value is assigned to species found only in unaltered streams of very high water quality, and a value of 5 is assigned to species known to occur in severely polluted or disturbed streams. Intermediate values are assigned to species that occur in streams with intermediate degrees of pollution or disturbance. When species cannot be identified, genera are assigned values instead. The biotic index is calculated from the formula $$B.i. = \sum_{i=1}^{n} n_i a_i$$ where n_i is the number of individuals of each species (or genus), a_i is the tolerance value assigned to that species (or genus), and N is the total number of individuals in the sample. The index is an average of tolerance values, and measures saprobity (rate of organic decomposition) and to some extent trophism, which frequently influences saprobity (Caspers and Karbe 1966). In Wisconsin, the introduction of organic matter or nutrients into a stream and effects of dams are the major causes of deterioration of water quality. Resulting increases in saprobity and trophism are readily detected by the biotic index. Heated discharges, heavy metals, and other toxic substances may also be detected by the index, but their effects on the biotic index have not been evaluated. Bacterial and radioactive pollutants must be detected by other means. The procedure initially recommended for collecting arthropods for evaluation of water quality with the biotic index (Hilsenhoff 1977) is as follows: "Use a D-frame aquatic net to sample riffles by disturbing the substrate above the net and allowing dislodged arthropods to be washed into the net by the current. If riffles are absent, rock or gravel runs or debris may be similarly sampled. Place a sample containing about 100 arthropods in a shallow white pan containing a little water. When collecting the samples it is important to not collect significantly more than 100 arthropods because in large samples, larger and more easily captured arthropods will be most readily removed from the pan, creating a biased sample. Using a curved forceps, remove and preserve in 70% ethanol arthropods still clinging to the net and those in the pan until 100 have been obtained. Do not collect arthropods less than 3 mm long, except adult Elmidae, because they are difficult to sample and identify. If 100 arthropods cannot be found in 30 minutes, those collected within that time period would constitute a sample." ### **EVALUATION OF COLLECTION PROCEDURE** Beginning in 1977 several studies were carried out to determine the efficiency and reliability of this procedure, the importance of species identification, and the relative merits of alternative sampling and sorting procedures. The results of these studies are reported below. # TIME REQUIRED FOR COLLECTING, SORTING, AND IDENTIFICATION To learn exactly how long it takes to evaluate the water quality of a stream using the recommended procedure, and to determine if precision gained by species identifications warrants the additional expenditure of time, a study of 53 Wisconsin streams was initiated in 1977. These were the same 53 streams previously studied (Hilsenhoff 1977), and were selected because they encompassed a wide range of sizes, currents, substrates, water chemistries, and water quality. #### Materials and Methods Sampling was initiated May 20 and completed June 8, with streams farthest south being sampled first. A sample was collected from each stream according to procedures already described. Hemiptera and adults of Dytiscidae, Gyrinidae, Haliplidae, and Hydrophilidae were not collected because they do not rely on the stream for oxygen. If 100 arthropods were not obtained in the first sample, an additional sample was collected. If 100 arthropods were not collected in one-half hour, the number collected in that time period was used as the sample. In the laboratory, samples from the 53 streams were divided at random into two groups. I sorted the arthropods in 26 samples into 1-dram vials, identified them to genus, and labeled the vials. The remaining 27 samples were similarly sorted and labeled by a student with no entomological training and only one week of experience in sorting such samples, but she did not attempt identification. Hater identified these specimens to genus and corrected errors in sorting. Numbers in each genus were recorded and a biotic index was calculated for each stream using published values (Hilsenhoff 1977) and values for genera based on weighted averages of species values. I then identified to species insects in the genera listed in Table 1 and calculated a biotic index using tolerance values for these species. The time needed for each laboratory procedure was recorded, as was the time elapsed from arrival of the vehicle at each stream until its departure. Except for the Arkansaw River and Wisconsin River #4, the 53 stream sites sampled in 1977 were sampled again in 1978 at the same time of the year, some in conjunction with another experiment which is reported below. Hydropsyche and some Symphitopsyche were identified to species in both the 1977 and 1978 samples, and species biotic index values were calculated for each year using new tolerance values published in this bulletin. Generic biotic index values were also calculated using weighted tolerance values as follows:
Baetis 2, Ephemerella 1, Eurylophella 1, Serratella 1, Heptagenia 2, Stenonema 2, Brachycentrus 1, Hydropsyche 3, Symphitopsyche 2, Chimstra 2, Dubiraphia 3, Optioservus 2, Stenelmis 3, Eusimulium 2, and Simulium 3. **TABLE 1.** Average time required to perform tasks necessary for calculation of a biotic index and average numbers of arthropods involved. | Task | Minutes/
Sample | Number/
Sample | |---|--------------------|-------------------| | Collection of Sample | 21.4 | | | Sorting and generic identification (Except Chironomidae) | 32.4 | 95.8 | | Identification of Chironomidae | 4.1 | 4.7 | | Enumeration of samples | 4.6 | | | Calculations | 1.5 | | | Totals for ca lculation of biotic index at generic level | 64.0 | 100.5 | | Species identification 712 Baetis | 7.8 | 13.4 | | Species identification 259 Ephemerella | 2.6 | 4.9 | | Species identification 113 Heptagenia and 170 Stenornema | 2.8 | 5.3 | | Species identification 24 Chimarra | 0.4 | 0.5 | | Species identification 65 Brachycentrus | 0.9 | 1.2 | | Species identification 272 Stenelmis | 1.7 | 5.1 | | Species identification 36 Dubiraphia and 151 Optioservus | 0.9 | 3.5 | | Species identification 197 Simulium and 4 Eusimulium | 1.4 | 3.8 | | Enumeration of species | 2.5 | 36.8 | | Totals for calculation of biotic index at species level | 85.0 | | #### Results and Discussion The time required for me to collect a sample, sort it, identify the arthropods to genus, label the vials, and calculate a biotic index was only slightly more than one hour for each stream (Table 1). To calculate a biotic index based on species, only 21 minutes more were needed for identification and enumeration of species in selected genera (Table 1). Species were not identified in genera where all species had the same index value or where species keys did not exist. As species in certain important families such as Hydropsychidae and Caenidae become known, more time will be needed for species identification, and the sensitivity of the biotic index will be increased. It seems unlikely, however, that the total time needed to obtain a biotic index at the species level will increase appreciably since in 1977, when this study was carried out, only 30% of the arthropods could not be identified to species. Time required to make identifications will vary with experience, but anyone who has spent six months or more identifying aquatic insects should be able to identify most genera without consulting a key. Various keys and descriptions were used to make species identifications. When making species determinations it is ad- TABLE 2. Classification of streams by average of 1977 and 1978 biotic index values with generic biotic index values in parenthesis. | | 1.75 - Excellent water quality | | |-----------------------------|---------------------------------|-----------------------------| | 0.85 (1.41) Mecan R. #1 | 1,31 (1,34) Peshtigo R. | 1.55 (1,55) Armstrong Cr. | | 0.86 (1.41) Pine Cr. | 1,31 (1.58) Spring Cr. | 1.58 (1.59) Namekagon R. | | 0.87 (1.60) Whittlesey Cr. | 1.35 (1.60) Big Roche a Cri | 1.61 (1.64) McKenzie Cr. | | 1.11 (1.52) E. Cranberry R. | 1.46 (1.53) Lawrence Cr. | 1,73 (1.72) Lit. Jump R. | | 1.25 (1.58) Sidney Cr. | 1.50 (1.78) White R. | 1.74 (1.74) Lit, Somo R. | | 1,30 (1,36) Otter Cr. | 1.52 (1.60) N. Br. Levitt Cr. | 1,74 (1,87) Rock Cr. | | | 1.76-2.25 - Very good water qua | ılity | | 1.78 (1.91) Chemical Cr. | 1.99 (1.93) Arkansaw R. | 2.10 (2.19) St. Croix R. | | l.81 (2.03) Mullet R. | 2.01 (1.99) Lit. Black R. | 2.13 (2.09) Jericho Cr. | | l.88 (1.61) Eau Galle R. #1 | 2.02 (2.07) Milanothon Cr. | 2,14 (2.06) Newcod R. | | .96 (1.96) Copper Cr. | 2.08 (2.03) Mecan R. #2 | 2.21 (2.20) Onion R. | | | 2.26-2.75 - Good water quality | у | | .26 (2.18) Sugar Cr. | 2.43 (2.38) Trade R. | 2.59 (2.33) Kickapoo R. | | .27 (2.20) Pine R. #2 | 2.43 (2.28) Neenah Cr. | 2.60 (2.64) Wisconsin R. # | | 2.38 (1.98) Poplar R. | 2.45 (2.33) Sugar R. | 2.64 (2.59) Yellow R. | | 2.41 (2.33) Clam R. | 2.46 (2.43) Bluff Cr. | 2.74 (2.67) Pine R. #1 | | 2.42 (2.42) Wisconsin R. #4 | 2.52 (2.45) Missouri Cr. | | | | 2.76-3.50 - Fair water quality | | | 2.87 (2.70) Narrows Cr. | 2.88 (2.81) Wood R. | 3.21 (3.06) Wisconsin R. #3 | | 2.88 (2.52) Sheboygan R. | 2.97 (2.10) Eau Galle R. #2 | 3.32 (2.78) Steel Brook | | | 3.51-4.25 - Poor water quality | 1 | | I.04 (3.88) Wisconsin R. #2 | | | | | 4.26 - Very poor water quality | 1 | | .51 (4.48) Beaver Dam R. | 4.60 (4.21) Badfish Cr. | | vantageous to work with one genus at a time, identifying species from all streams being studied before making identifications in another genus. Collection of samples, the initial sorting and labeling of specimens, mounting of Chironomidae on slides, and calculation of index values can be done by persons without specialized training, allowing trained personnel to concentrate on identifications. In this study the untrained student was able to sort and label a sample in an average of 33.6 minutes. I was then able to correct sorting errors and make generic identifications in 11.3 minutes, compared to 32.4 minutes when I sorted and labeled in addition to making identifications. Based on the average of 1977 and 1978 biotic index values, streams were arbitrarily placed into 6 water quality categories (Table 2). In the "excellent" category generic biotic index values averaged 0.21 higher than species values, with the greatest disparities being in streams with the lowest biotic indexes. In the "very good" category, generic biotic index values averaged less than 0.01 higher than species values, and in the "good" category they averaged 0.10 lower. Some of the greatest disparities occurred in the last three categories, where generic biotic index values averaged 0.30 lower than species values. These disparities were due mostly to numerous Symphitopsyche bifida group (tolerance value 3) and/or Simulium vittatum (tolerance value 4) in these streams and the use of generic tolerance values of 2 and 3 respectively. In the 104 samples collected, generic biotic index values differed from species values by 0.50 or more in 11% of the samples and by 0.25 or more in 31% of the samples. Using only generic identifications could result in the erroneous assessment of the water quality of a stream. When one considers the considerable time required to drive to and from collection sites, in addition to time itemized in Table 1, time needed to make necessary species identifications is small by comparison. I agree with Resh and Unzicker (1975) that species identifications should be made whenever possible. Generic identifications are adequate for calculating a biotic index only when all species in a genus have the same index value or when the objective of the study is to detect severe pollution. ## LABORATORY PICKING VS. FIELD PICKING OF SAMPLES To evaluate streams with the biotic index, it was originally recommended that 100 insects, amphipods, and isopods be picked from the sample in the field while they are still living. The main advantages of this procedure are that living arthropods are easier to see becuase of their movement, and if an inadequate sample is collected, an additional sample can be obtained without having to return to a stream that may be several miles away. The principal disadvantage of live picking is the introduction of a sampling bias, the assumption being that larger and slower moving arthropods will make up a disproportionate share of the sample. This problem can be alleviated if the original sample contains only slightly more than the 100 arthropods that are desired for a sample. However, in a recent study of more than 1,000 Wisconsin streams as well as in other studies, samples were preserved along with debris in the field and the 100 arthropods were picked from the sample in the laboratory. This was done to avoid bias, with the sample placed on a grid and arthropods removed according to a prescribed procedure until the desired sample size was obtained. A study was carried out to determine how the two methods of picking affect biotic index values. #### Materials and Methods Six samples of 100 arthropods were collected from each of 5 Wisconsin streams in late June 1981 to determine if bias is present in the two sampling procedures and to estimate the efficiency of each procedure. The samples were alternately picked in the field or preserved in alcohol and returned to the laboratory for picking. Because of the scarcity of arthropods, 12 samples of 50 arthropods were collected from Armstrong Creek. The time required to remove arthropods from a sample in the laboratory, sort them into labeled vials, and identify them to genus was recorded so that it could be compared with the time needed to sort and identify field-picked samples in a previous experiment (Table 1). Biotic index values were calculated for all samples and compared with a t test. Numbers of individuals collected in each of the 17 most prevalent groups of arthropods were tabulated and compared to determine if a sorting bias existed. #### Results and Discussion Results show that a sampling bias does exist in several families of aquatic insects, and for this reason blotic index values calculated for a given stream can vary depending on the sorting method used. The 10 families in which bias was apparent are ranked in Table 3. Elmidae larvae, especially those of *Optioservus*, were much more abundant in laboratory-picked samples than in field-picked samples. These larvae are small, **TABLE 3.** The degree of bias in laboratory and field-picked samples. | | N | o. Arthr | opods | Bias** | Bias | |---------------------------|------|----------|------------|--------|------| | Family Group or
Family | Lab* | Field | Difference | Ratio | Rank | | Perlidae | 96 | 142 | +46 | +1.47 | 6 | | Baetidae | 173 | 176 | +3 | +1.01 | | | Ephemerellidae | 65 | 65 | 0 | 1.00 | | | Heptageniidae
| 40 | 57 | +17 | +1.43 | 8 | | Other
Ephemeroptera | 38 | 38 | 0 | 1.00 | | | Odonata | 12 | 14 | +2 | +1.17 | | | Brachycentridae | 31 | 94 | +63 | +3.03 | 3 | | Glossosomatidae | 54 | 12 | -42 | -4.50 | 2 | | Hydropsychidae | 245 | 358 | +113 | +1.46 | 7 | | Corydalidae | 38 | 35 | -3 | - 1.09 | | | Elmidae adults | 38 | 84 | +46 | +2.21 | 4 | | Elmidae larvae | 264 | 36 | -228 | -7.33 | 1 | | Athericidae | 37 | 48 | +11 | +1,30 | 9 | | Chironomidae | 93 | 73 | -20 | -1.27 | 10 | | Simuliidae | 46 | 54 | +8 | +1,17 | | | Tipul i dae | 51 | 28 | -23 | -1.82 | 5 | | Gammaridae | 54 | 61 | +7 | +1.13 | | | Asellidae | 200 | 202 | +2 | +1.01 | | Adjusted so that laboratory totals equal field totals. immobile, and cryptically colored, and thus difficult to find among debris in field-picked samples. Those picked in the field were mostly picked from the net. In the laboratory, after preservation in 70% ethanol and dilution with water in the sorting pan, the larvae became somewhat distended, exposing the pale intersegmental membrane. This made them conspicuous among the debris. Glossosomatidae larvae were found in only two streams, and were much more abundant in laboratory-picked samples. Living larvae tend to remain in their cryptically colored sand cases and not move, which made them difficult to find in field-picked samples. When placed in ethanol, they vacated their cases and their abdomen turned white, making them conspicuous in laboratory-picked samples. Brachycentridae larvae, while also cryptically colored, actively moved about and were readily seen when field-picking material. When preserved in ethanol, they mostly retreated into their cases and were difficult to find among the debris. Elmidae adults, unlike the larvae, were more abundant in field-picked samples. Many clung to the sample net after the debris had been emptied into the sorting pan, and about half of the adult elmids that were collected were picked from the net. In the field the adult beetles tended to crawl to the edges of the sorting pan and their movement made them easy to see. The cryptically colored adults were difficult to see among the debris in samples preserved for laboratory picking. Living Hexatoma, Antocha, and Dicranota are cryptically colored and not very active, which made them difficult to find in field-picked samples. When preserved, they became light-colored and easy to find. The remainder of the biases appear to be much less significant. Perlidae, Hydropsychidae, Heptageniidae, and Athericidae are all active and of a relatively large size, making them easy to see and capture in field-picked samples. Because of their general cryptic coloration they were not so readily seen in laboratory-picked samples. Chironomidae larvae, on the other hand, are usually small, and except for those that are red, are cryptically colored and rather difficult to find among the debris unless they become active and try to swim. After preservation in ethanol, most chironomid larvae became lighter in color and were somewhat easier to find among the debris. There is no doubt that the picking of live samples in the field does produce bias and it is very likely that picking of preserved samples also produces a bias. The more important question is the effect of these biases on the biotic index. In the present test, only in the Mecan River was there a significant difference in biotic index values due to picking procedures (Table 4), but this difference would not have altered our evaluation of that stream (Table 7). Excessive numbers of Optioservus larvae in the laboratory-picked samples (149 vs. 6) and Brachycentrus larvae in the field-picked samples (86 vs. 24) accounted for this difference. In Armstrong Creek, Milanothon Creek, and the Poplar River, the biotic index of field-picked samples was always slightly lower. The difference of 0.05 in Armstrong Creek is of no consequence; the biases balance out, but biases apparently do exist. This is especially interesting since in this stream each sample contained only 50 arthropods, and in both field- and laboratory-picked samples these were obtained only after a long and careful search. At the time of picking it was assumed that virtually every arthropod had been removed from each sample, yet there were 48 Glossosoma in the laboratory-picked samples and only 8 in those picked in the field. There were also 36 Optioservus larvae in laboratory-picked samples and only 4 in the field-picked samples. Sixty Hydropsychidae, 48 Atherix, and 13 Ephemerellidae were found in field-picked samples, while numbers in laboratory-picked samples were 31, 34, and 6 respectively. Although exhaustive picking tends to reduce biases, it certainly does not eliminate them. The results from this stream strongly suggest a bias in laboratory picking as well as in field picking. ^{**} Bias ratio is ratio of largest number to smallest. **TABLE 4.** Comparison of mean biotic index values for field-picked samples with those of laboratory-picked samples in five streams. | | Biotic I | ndex Value | Degrees | ; | Standard | |-------------------------------|----------|------------|---------|--------|-----------| | Stream and county | Field | Laboratory | Freedom | | Deviation | | Armstrong
Creek, Forest | 1.44 | 1.49 | 10 | 0.85 | 0.11 | | Badfish Creek,
Rock | 4.46 | 4.25 | 4 | 0.63 | 0.40 | | Mecan River,
Waushara | 1.03 | 1.59 | 4 | 6.51** | 0.11 | | Milanethon
Creek, Richland | 1.90 | 2.02 | 4 | 1.69 | 0.08 | | Poplar River,
Clark | 2.56 | 2.70 | 4 | 1.40 | 0.12 | ** P = < 0.01 In the Poplar River there were significantly greater numbers of Perlidae, Heptageniidae, Hydropsychidae, and Chironomidae in field-picked samples while Baetidae and Asellus were significantly more prevalent in laboratory-picked samples. This resulted in an insignificantly lower value for fieldpicked samples. The lower average value for field-picked samples in Milanothon Creek was due to one sample that contained 41 Baetis vagans (tolerance value = 1). In Badfish Creek field-picked samples averaged slightly higher than laboratory-picked samples due almost entirely to one laboratorypicked sample that contained only 54 arthropods, and only 17 Asellus (tolerance value = 5). The Badfish Creek samples had large amounts of filamentous algae, and it was difficult to find and remove arthropods from this algae. In the field, Asellus and other arthropods tended to crawl out of the algae where they could be readily collected. In the previous study, the time required to collect a sample, pick 100 arthropods in the field, and identify them to genus required an average of 54 minutes. In the four streams in this study where samples of 100 arthropods were collected, it took an average of 51 minutes to pick the arthropods in the laboratory and identify them to genus. It took an average of about 5 minutes to collect these samples, so there appears to be no significant time advantage for either method. The results of this study indicate that although differences in biotic index values may occur as a result of the method used to pick the sample, these differences are usually not significant and do not affect the evaluation of the stream. The reason for laboratory picking of samples was to reduce bias, but biases apparently result from laboratory picking as well as from field picking of samples. The advantages of laboratory picking are a possible reduction of biases and the use of laboratory time instead of valuable field time for picking. Advantages of fieldpicking include better condition of specimens, especially mayflies, a break in the tedium of picking samples (interspersed with sampling and driving), and the ability to return for an additional sample if the first is inadequate. Because of the fear of an inadequate sample being returned to the laboratory for picking, additional sampling time is often spent to assure that the sample is adequate. This results in more time being spent in the collecting and processing of laboratory-picked samples than field-picked samples. More Chironomidae are collected in samples picked in the laboratory, and because they have to be slide-mounted for identification, this adds to the time and expense of processing samples picked in the laboratory. If care is taken that samples contain no more than 200 arthropods and that the arthropods picked from the sample are representative of the sample, picking of the sample in the field appears to be the desirable procedure in terms of time spent and results achieved. # ARTIFICIAL SUBSTRATE SAMPLERS AS AN ALTERNATIVE SAMPLING PROCEDURE The biotic index relies upon samples from the riffle community, but some streams do not have riffles, or runs of rock or gravel. In these streams sampling of snags of debris in the current has been the alternative method for collecting arthropods with a net. Deep streams are almost impossible to sample. Artificial substrate samplers have been employed in biological monitoring (Weber 1973), and offer an alternative sampling method for deep streams and streams without riffles or snags. Rock basket samplers have been most widely used, and in this study a modification of the rock-basket sampler (Hilsenhoff 1969) was compared with net samples. #### Materials and Methods Three samplers were placed in each of 6 stream sites between 3 and 10 June 1980. All streams had been studied previously (Hilsenhoff 1972, 1977), and ranged from severely polluted to unpolluted. The Mecan River was the only stream without a rock or gravel riffle; it had a shifting sand bottom. One stream, the Newcod River, was sampled at 2 sites about 2 miles apart, the downstream site having a greater gradient and faster current. On 4 to 6 August, and again from 29 October to 6 November, 3 net samples were collected at each site along with a sample from each sampler. The net samples were collected from a riffle according to standard procedures described earlier, with a maximum of 15 minutes
being spent in the removal of arthropods from the net and pan. In the Mecan River, where no riffle was present, samples were collected from snags of debris. Sampler samples were collected as described by Hilsenhoff (1969) to minimize loss of arthropods due to disturbance, and they were picked in the field until 100 arthropods were collected or until 15 minutes had elapsed. Biotic index values were calculated for all samples and compared by analysis of variance. #### Results and Discussion In October there was no significant difference between net and sampler samples, but in August net samples in half of the streams produced significantly higher biotic index values than sampler samples (Table 5). In the Wisconsin River and Newcod River this was due to disproportionately large numbers of hydropsychid caddisflies with a tolerance value of 3, Cheumatopsyche in the Wisconsin River and Symphitopsyche bifida group in the Newood River. In all streams there was only minimal colonization of samplers by Hydropsychidae during the early summer exposure period, but significant colonization in late summer and autumn. This was most likely due to oviposition periods, because large hydropsychid larvae do not drift and would be unlikely to colonize samplers. In the Pine River, the samplers were always poorly colonized, and disproprotionately large numbers of Acroneuria lycorias (tolerance value =0) in the samplers in August led to a significantly lower biotic index value. In the Mecan River, where net samples were collected from snags of debris instead of riffles, biotic index values of net and sampler samples were very similar in both months. This suggests that sampler samples most closely approximate net samples from debris, which is logical since samplers are placed in the current and accumulate debris. **TABLE 5.** Comparison of biotic index values and average sample sizes of sample's taken by net and artificial substrate samplers in 6 Wisconsin streams. | | August | | October October | | |--------------------------------|----------|---------|-----------------|--------| | | Net | Sampler | Net | Sample | | Badfish Creek, Rock | | - | | | | Co. | | | | | | Avg. biotic index | 3.99* | 4.331 | 3.53 | 3.78 | | Avg. sample size | 80 | 74 | 107 | 107 | | Wisconsin River, | | | | | | Lincoln Ca. | | | | | | Avg. biotic index | 2.71*,** | 2.15 | 2.21 | 2.39 | | Avg. sample size | 104 | 54 | 99 | 103 | | Pine River, Forest Co. | | | | | | Avg. biotic index | 1.89*,** | 1.43 | 1.08 | 1.13 | | Avg. sample size | 108 | 24 | 102 | 34 | | Newood River, Lincoln | | | | | | Co. | | | | | | Avg. biotic index | 2.33*,** | 1.61 | 1.50 | 1.82 | | Avg. sample size | 88 | 65 | 101 | 71 | | Newcood River - Hwy E | _ | | | | | Avg. biotic index | 1.72 | 1,63 | 1.15 | 1.39 | | Avg. sample size | 88 | 75 | 101 | 67 | | Mecan River, Marquette | | | | | | Co. | | | | | | Avg. biotic index | 1.87 | 1.86 | 1.52 | 1.63 | | Avg. sample size | 90 | 53 | 86 | 100 | | Pooled data from all | | | | | | streams | | | | | | Avg. sample size | 93 | 58 | 99 | 80 | | S.D. biotic index ² | 0.110 | 0.269 | 0.098 | 0.229 | - * Significantly different from October net samples. - Significantly different from August sampler samples. - ¹ Significantly different from October sampler samples. - Standard deviation of pooled samples from their means. In all of the streams, biotic index values of net samples, and usually also of sampler samples, were higher in August than in October. In most of the streams these differences were significant. This points to the urgent need to develop a reliable seasonal correction factor for the biotic index. The pooled standard deviation (s) of sampler samples was more than twice as great as that of net samples in both of the months. This could be partly due to the smaller average sample size of sampler samples. It is more likely due to a tendency of aquatic insects to have a clumped distribution. The net samples were taken by disturbing an area of the bottom that was several times greater than that of a sampler and contained a variety of substrates as compared to the homogeneous substrate of the sampler. In streams with shifting sand bottoms and no snags of debris, or in streams too deep to have riffles or runs that can be sampled with a net, artificial substrate samplers present a viable alternative sampling method. The samplers used in this study would not be satisfactory because they rest on the bottom and become buried in streams with shifting sand bottoms and cannot be retrieved from deep streams. A "Bar-B-Q basket" sampler (Mason et al. 1967) suspended from bridges would be large enough to obtain an adequate sample because It contains about 20 lb of rocks compared to the 8 lb in the samplers used in this study, but this sampler would not solve the problem of clumped distribution. A pooled sample from 4 or 5 small rock-in-basket samplers suspended from a bridge is a better alternative if the samplers can be concealed from the curious public for the 8-week period needed for colonization, and if they can be enclosed during retrieval to prevent the escape of arthropods. #### **RELIABILITY OF SAMPLES** Previously I concluded that a sample of 100 arthropods was adequate for assessing water quality with the biotic index (Hilsenhoff 1977). In 1976 Kaesler and Herricks also concluded that a sample of 100 insects was sufficient when using diversity indexes to evaluate the water quality of streams, and that larger sample sizes were not warranted. To reaffirm the reliability of a sample size of 100, and to determine if sampling at an alternate site on the same stream would affect the biotic index, 9 streams were sampled late in the spring of 1978. #### Materials and Methods From 30 May to 13 June 1978, 6 samples of 100 arthropods were collected from riffle areas in each of 9 streams. One set of 3 samples was collected at the same site sampled previously (Hilsenhoff 1977), and the other set at a riffle some distance away. An analysis of variance was used to determine if there was a significant difference between sites within the same stream. In addition, a standard deviation was calculated from 105 pooled sums of squares obtained from this test and all field-picked riffle samples in previously reported tests. #### Results and Discussion In two streams there was a highly significant difference between samples (Table 6). In the remaining streams there were no significant differences. A difference in the samples from the Newood River, a wilderness stream in Lincoln County, was anticipated. At the upstream site there are infrequent riffles interspersed between runs with a slow current. The water originates in a large swamp and significant amounts of organic matter are sometimes washed into the stream, apparently causing periodic depressed dissolved oxygen levels. The steeper gradient below the upstream site provides sufficient **TABLE 6.** Comparison of biotic index values for two sites on the same stream. | Stream and | | Location of | Mean Biotic | |-------------------------------|--------------|-----------------------|-------------| | County | Biotic Index | Alternate Site | Index | | Badfish Creek,
Rock | 4.37 | 100 yd upstream | 4.30 | | Eau Galle River,
Dunn | 2.91 | 100 yd
downstream | 3.29** | | Mecan River,
Waushara | 0.94 | 100 yd upstream | 0.86 | | Milanothon Creek,
Richland | 2.08 | 100 yd upstream | 2.13 | | Newcod River,
Lincoln | 2.15 | 2 miles
downstream | 1.63** | | Onion River,
Sheboygan | 2.34 | 50 yd upstream | 2.22 | | Otter Creek, Sauk | 1.48 | 1/4 mile upstream | 1,47 | | Sugar River, Dane | 2.38 | 100 yd upstream | 2.27 | | Trade River,
Burnett | 2.28 | 50 yd downstream | 2.33 | ^{**} P < 0.01 $LSD_{.95} = 0.19 \ LSD_{.99} = 0.26 \ S.D. = 0.115$ riffles and oxygen to reaerate the stream at the sampling site 2 miles downstream, accounting for a much lower biotic index at that site. The phenomenon of occasionally elevated biotic index values resulting from depressed oxygen levels in wilderness streams that originate in swamps was noted previously by Joe Eilers (pers. comm.). It most frequently occurs after periods of heavy rain and flooding. A highly significant difference in biotic index was also encountered in the Eau Galle River in Dunn County, and this was not expected. This sampling site on the Eau Galle River is about 100 yd below a hydroelectric dam, where there is significant aeration of the water as it passes through turbines or over a high spillway. Effects of decomposition of organic matter produced in the impoundment would be more prominent farther downstream, and would account for a significantly higher biotic index at the downstream site. The standard deviation from pooled sums of squares in this and all other replicated experiments in which 100 arthropods were collected with a net and picked in the field, was 0.098. This means that 95% of biotic indexes calculated from a sample of 100 arthropods should be within 0.19 of the true index value, and 99% should be within 0.25. A previous test in which field-picked samples were compared with laboratory-picked samples provided the only set of samples with replicates of 50 arthropods instead of 100. There were 6 replicates of 50 in the samples from Armstrong Creek, and the data from these replicates were combined in all possible combinations to produce sample sizes of 100, 150, and 200. Biotic index values were calculated for all sample sizes. In the field-picked samples the standard deviation was compared for all sample sizes and it was 0.071 for replicates of 50, and 0.035, 0.031 and 0.026 for replicates of 100, 150, and 200 respectively. This indicates that a sample size of 50 arthropods is only half as reliable as the standard sample of 100, and reaffirms that the additional time needed to collect and process larger samples is probably not justified because sample sizes of 150 or 200 did not significantly increase the reliability of the
sample. #### **PROBLEMS** The biotic index has been shown to be a rapid, sensitive, and reliable method for evaluating the water quality of streams, but there are problems involved with its use and they must be considered when interpreting results. Solutions to some of the problems are forthcoming, while others may not be realized for several years. Three of the problems I consider major, and will discuss them first. Need for Keys to Species. In several genera of aquatic insects, especially in the Ephemeroptera, Trichoptera, and Diptera, it is not yet possible to identify larval stages beyond genus, in genera where all species have the same tolerance value, this is of no consequence, but in genera where tolerance values of the species differ, it is important to be able to recognize each species. In the mayfly genus Caenis and the caddisfly genera Cheumatopsyche and Symphitopsyche we have several species that cannot be separated, and it is obvious from our experience in collecting these genera that tolerance values of the various species range from 1 to 4 within each genus. Presently all unidentifiable species in these genera have been assigned a value of 3, which tends to raise calculated biotic index values of clean streams and lower calculated biotic index values of polluted streams. Since all of these genera frequently occur as a dominant segment of a stream's fauna, the problem is serious. In the genus Symphitopsyche, it is only species in the bifida group that cannot be identified, and Patricia Schefter, a graduate student at the University of Toronto, plans to publish keys to species within a year. Cheumatopsyche larvae on the other hand seem to present a more serious challenge to taxonomists. Several efforts have been made to develop larval keys, but no one has succeeded and nobody is presently working on this problem. A study of *Caenis* mayfly larvae was initiated recently by Arwin Provonsha at Purdue University, but it may be several years before a species key can be developed. Taxonomic problems exist in many other genera, but only on the rare occasions when these genera are a dominant segment of the fauna may these problems significantly affect calculated biotic index values. Correction Factors for Current and Temperature, It has been shown in laboratory studies (Lloyd Lueschow, DNR, pers. comm.) that increased current and lowered water temperature enhance an arthropod's ability to withstand decreased dissolved oxygen levels. At lower water temperatures the metabolism of arthropods is slowed and their need for oxygen is decreased, thus they can tolerate lower levels of dissolved oxygen. Similarly, as current is increased, more water passes over the respiratory organs of arthropods, exposing them to more dissolved oxygen, and this enables them to survive at lower levels of dissolved oxygen. Correction factors for maximum water temperature and maximum current at the sampling site need to be developed to better relate biotic index values to minimum oxygen levels and water quality. The critical time for both parameters is usually midsummer. Seasonal correction factors. After sampling 53 streams 4 times during a year, a seasonal correction factor was suggested (Hilsenhoff 1977), but it needs refinement. In the study in which the use of samplers was tested (Table 5), biotic index values obtained by net samples were always higher for August than October, and in two-thirds of the streams the differences were statistically significant. The average difference of 0.59 is of such a magnitude that it would seriously jeopardize interpretation of results if seasonal differences in biotic index values were not taken into consideration. Seasonal variations in the biotic index are probably mostly a function of water temperature, which affects emergence, egg hatching, diapause, and other parts of the life cycle of aquatic insects. In summer, when dissolved oxygen levels tend to be lowest, resistant species and resistant life stages tend to predominate. Life cycles are related to seasonal temperature patterns, which do not always proceed on the same schedule every year, and thus seasonal correction factors must be tied to phenological events rather than to the calendar. Since streams have wide daily temperature fluctuations, the water temperature of large monomictic lakes appears to be the best phenological event upon which to base a seasonal correction Assignment of tolerance values. Tolerance values were initially assigned to each species empirically, and adjustments were made when studies of groups of streams suggested they were necessary. An insect species with an assigned tolerance value of 0 that is found frequently in streams in which all other species have a value above 2 obviously has an erroneous value that must be changed. Many such changes were made after a study of data from 563 streams that were sampled in the spring and autumn of 1979. An additional 455 streams were sampled in the spring and autumn of 1980, and the data from all 1,018 streams should be computerized to facilitate the adjustment of tolerance values assigned to each species. This may also make it possible to refine the index by expanding the present 0-5 scale to 0-10. Other considerations. Several other factors may affect the biotic index, and although these effects presently appear to be minor, future research may prove otherwise. Adjustments or correction factors may be needed when evaluating laboratory-picked samples, samples collected with artificial substrates, or samples collected from snags of debris instead of from a riffle. Corrections may also be needed for various substrates that make up the riffle, stream size, shaded vs. open streams, stream depth, and perhaps other factors not yet considered. ### RECOMMENDED SAMPLING PROCEDURE - With a D-frame aquatic net, sample a site where flow is most rapid and the substrate is composed of gravel or small stones. This is best accomplished by placing the net against the substrate and disturbing the substrate immediately upstream from the net. - Sample until you have collected somewhat in excess of 100 arthropods, but be careful not to collect more than 200 because large numbers will tend to bias the sample when sorting. - Place the contents of the net in a shallow pan with a small amount of water. - Remove arthropods clinging to the net. Do not bias the sample by collecting more than 20 arthropods from the net - 5. Remove arthropods from the pan with a curved forceps until you have collected 100, including those removed from the net. Strive for variety; do not pick certain types of arthropods to the exclusion of others. Do not collect Hemiptera or Coleoptera, except Gyrinidae larvae and Dryopoidea. Do not collect individuals less than 3 mm long, except Hydroptilidae larvae and Elmidae adults. - Preserve all arthropods in 70% alcohol for identification to genus or species in the laboratory. - If an area of gravel or small stones cannot be found for collection of the sample, sample debris in the fastest current. Leaves, grasses and other debris clinging to branches or snags are very good sources of arthropods. - If the original sample does not contain 100 arthropods, collect a second sample, but do not spend more than 30 minutes collecting and picking samples. A complete ab- - sence of arthropods in a stream that contains good habitat is an indication of severe pollution. - 9. Streams with no perceptible current cannot be evaluated with the biotic index at this time. Streams that cannot be sampled because of their depth or lack of suitable substrate can be sampled with artificial substrate samplers. Suspend rock-in-basket samplers from bridges or overhanging tree branches, and leave them in the stream at least 8 weeks. They should be hidden from the curious public, and before removing them they must be enclosed to prevent the escape of arthropods. #### Alternative Procedure for Steps 3-5 Alternative Step 3 - Place the contents of the net in a pint jar and cover with 80% alcohol as a preservative. Include all arthropods clinging to the net. Alternative Step 4 - In the laboratory place the contents of the jar in a large pan marked with a grid, and spread the contents evenly over the bottom of the pan. Alternative Step 5 - Systematically remove arthropods from the grid, section by section, removing all arthropods from a section before removing any from the next. Remove and preserve 100 arthropods. Do not collect Hemiptera or Coleoptera, except Gyrinidae larvae and Dryopoidea. Do not collect individuals less than 3 mm long, except Hydroptilidae larvae and Elmidae adults. ### **IDENTIFICATION** Insect genera can be identified by using the keys in *Aquatic Insects of Wisconsin* (Hilsenhoff 1981), and references to the most recent species keys will also be found in that publication. However, since many of the species keys are not readily available, those that are needed for biotic index calculations have been modified for Wisconsin and are reproduced here. Amphipods may be identified by using Holsinger (1972), and isopods by using Williams (1972). #### KEY TO NYMPHS OF PERLINELLA #### KEY TO NYMPHS OF ISOPERLA | 1 | Second tooth of lacinia absent (Fig. 1-A) nana
Second tooth of lacinia present2 | |-------|---| | 2(1) | Truncate distat end of lacinia covered with a dense brush of setae (Fig. 1-B); abdominal markings, if present, longitudinal and never transverse | | 3 (2) | Lacinia with a tuft of setae below second tooth (Figs. 1-C,D)4 Lacinia with setae scattered below second tooth, | | 4 (3) | none clustered in a tuft (Figs. 1-E,F) | | | First tooth of lacinia much shorter than outer edge of elongate basal
portion (Fig. 1-D); paired dark spots on either abdominal or thoracic terga5 | | 5 (4) | Eight dark spots on each abdominal tergum; thoracic terga mottled with light and dark areas; dark bar on anterior portion of frontoclypeus enclosing a light area just anterior to median ocellus richardsoni | | | Dark spots absent from abdominal terga; each thoracic tergum pale with paired dark spots; no dark bar on anterior portion of frontoclypeus frisoni | | 6(3) | Abdominal terga transversely banded or pale anteriorly and dark posteriorly, especially on posterior terga (telescoping of segments may give false appearance of banding); rarely dark nymphs are evenly colored, but dark pigment extends ventrally well down onto posterior margin of 9th sternum | | | does not extend onto 9th sternum8 | | 7 (6) | Distal end of lacinia truncate with several strong setae (Fig. 1-E)martynia | FIGURE 1. Isoperla. Lacinia of: A - I. nana; B - I. lata; C - I. cotta; D - I. richardsoni; E - I. marlynia; F - I. signata. | | Distal end of lacinia not at all truncate, with only a few strong setae on margin (Fig. 1-F) signata | |---------|---| | 8 (6) | Large, quadrate, nearly square light area anterior to median ocellus; dark bands on femur and tibia near their articulationslossonae | | | Light area anterior to median ocellus, if present, rounded or W-shaped; no dark bands on femur and tibla near their articulation9 | | 9 (8) | Distinct W-shaped pale area anterior to median ocellus, extending almost to antennae, and often posteriorly to lateral ocelli and compound eyes; abdominal terga each with eight white spots or solidly colored | | | Pale area near median ocellus rounded, indistinct, or absent, but never distinctly W-shaped; abdominal terga with longitudinal stripes, except on very immature nymphs | | 10 (9) | Pale mark immediately anterior to median ocellus indistinct or lacking; numerous conspicuous freckle-like spots on abdomen, especially on posterior sterna; dark longitudinal abdominal stripes with very narrow pale borders | | | Distinct pale mark immediately anterior to median ocellus; conspicuous freckle-like spots absent; longitudinal stripes, if present, with wide pale borders | | 11 (10) | Wingpads with dark, conspicuous setae; veins in wingpads colored similarly to background; dark spots on abdominal terga lacking or inconspicuous | | | Wingpads with pale inconspicuous setae; pale veins visible in dark-colored areas of wingpads; 8 dark spots on each abdominal tergum bilineata | | | | | (EY | TO NYMPHS OF <i>BAETIS</i> | |-------|---| | 1 | Nymph with only two caudal filaments amplus Nymph with three caudal filaments, the middle one often shorter | | 2 (1) | Caudal filaments uniformly colored, without bands | | | Caudal filaments with light or dark bands at middle or apex4 | | 3 (2) | Abdominal terga brown, often with a pale median stripe; abdominal terga 10 and sometimes 5 may be pale | | 4 (2) | Caudal filaments with dark crossbands at or near middle | | | Caudal filaments without dark crossbands at or near middle11 | | 5 (4) | Tibla with a wide dark band at middle; gills on abdominal segment 7 lanceolate (Figs. 2-A, B) | | | Tibia unbanded or banded only at apex; gills on abdominal segment 7 rounded7 | | 6 (5) | Gills on segment 7 sharply pointed at apex, very narrow (Fig. 2-A) | | 7 (5) | Abdominal terga uniformly dark, each with an interior and posterior median white dash forming an interrupted or continuous pale median line on abdomen (Fig. 2-C) | FIGURE 2. Baetis. Seventh abdominal gill of: A - B. pygmaeus; B - B. macdunnoughi. Abdominal terga 4, 5, and 6 of: C - B. frondalis; D - B. intercalaris; E - B. flavistriga; F - B. propinguus; G - B. longipalpus. Cerci banded at or near apex; a dark band at 8 (7) | 0(1) | articulation of tarsi and tibiae9 | |--------|--| | | Cerci not banded near apex; tarsi and tibiae | | | without dark marks10 | | 9 (8) | Abdominal tergum 10 and posterior of 5 often pale; abdominal terga with distinct mid-anterior paired, pale, oblique dashes and dots, often obscure in terga 1, 9, and 10 and in darkly pigmented specimens (Fig. 2-D); tarsi not banded at apex intercalaris | | | Abdominal tergum 9 usually pale; mid-anterior paired, pale, oblique dashes and dots indistinct or absent, when present a faint longitudinal line often between paired dashes and dots (Fig. 2-E); a dark band at apex of tarsi | | 10 (8) | Abdominal terga uniformly dark, 10 sometimes pale; large, paired, pale dashes and dots in basal half of each tergum and usually a darkened area in between (Fig. 2-F); gills tracheated with some branching | | | trachea or with only a hint of tracheation | | 11 (4) | Caudal filaments tan, with a dark brown apical band on cerci; gills absent from abdominal segment 1 | #### KEY TO NYMPHS OF CLOEON All gills single, without a recurved dorsal flap alamance At least basal pairs of gills with a recurved dorsal flap (all other species) #### KEY TO NYMPHS OF PSEUDOCLOEON | 1 | Cerci alternately banded light and dark; terga tan with central white dash and usually also submedian white dots on anterior | |-------|--| | | otherwise2 | | 2 (1) | Cerci unbanded | | 3 (2) | Short, chunky species with broad thorax; abdominal terga tan, lighter posteriorly, especially on segments 9 and 10 | | 4 (2) | Abdominal tergum 5 and sometimes 9 much darker than other terga; other terga pale, with 1 and 6-9 sometimes darker | | 5 (4) | Abdominal terga similarly colored and usually with a median longitudinal pale stripe; terga usually with 2 pairs of submedian dark spots; abdominal sterna often with a black median spot; gills well tracheated | | 6 (5) | Male with abdominal terga 3, 4 and 8-10 pale; female uniformly tan with a pair of submedial white spots and a pale central spot on each middle abdominal tergum | #### KEY TO NYMPHS OF EPHEMERELLA | 1 | Middle abdominal terga each with a pair of prominent upward projecting spines (Figs. 3-A.B)2 | |-------|---| | | Middle abdominal terga without such spines, at most a very small pair of posterior projecting spines (Fig. 3-C) | | 2 (1) | Spines long, sharp, and found on segments 1-8 (Fig. 3-A); a pale stripe on abdomen between spinesneedhami | | | Spines moderately long, sharp, and found on segments 2-9 (Fig. 3-B); abdomen without a longitudinal pale stripesubvaria | | 3 (1) | Middle abdominal terga with paired tubercles that often result in a small spine or rearward projection on posterior margin of each tergum4 | | | Middle abdominal terga without paired tubercles; posterior margin of each tergum straight or evenly curved | | 4 (3) | Tibiae and tarsi without dark bands; tail filaments without dark bands | | 5 (4) | Middle abdominal terga each with a pair of small tubercles from which a tiny spine projects rearward (Fig. 3-C); caudal filaments with dark bands near middle and at apex | | | invaria or rotunda | | | (Spines more prominent in rotunda, extremely | small in invaria) FIGURE 3. Ephemerella. Spines and tubercles on abdominal terga 5 and 6 of: A - E. needhami; B - E. subvaria; C - E. invaria; D - E. aurivillii; E - E. Species A. #### KEY TO NYMPHS OF EURYLOPHELLA Posterolateral projections barely discernible on abdominal segment 2 and poorly developed on segment 3 (Fig. 4-A); occipital tubercles minute or absent in both sexes2 Posterolateral projections poorly developed on abdominal segment 2 and very, well developed on segment 3 (Fig. 4-B,C)3 2(1) Paired tubercles on abdominal terga long and thin; tubercles moderately developed on terga 8-9 (Fig. 4-D) minimella Paired tubercles on abdominal terga short and thick; tubercles poorly developed or absent on terga 8-9 (Fig. 4-E) bicolor 3(1) Inner margin of posterolateral projections on segment 9 distinctly incurved (Fig. 4-F); paired tubercles on abdominal terga 8-9 well developed funeralis Inner margin of posterolateral projection on segment 9 not incurved (Fig. 4-E); if slightly incurved, paired tubercles on abdominal terga 8-9 poorly developed......4 Paired tubercles on abdominal terga 1-3 long and 4(3) blunt, distinctly curved downward apically; occipital tubercles well developed in females, not as well developed in males......temporalis Paired tubercles on abdominal terga 1-3 short, blunt or sharp; occipital tubercles moderately de- veloped in females, less so in males5 FIGURE 4. Eurylophella. Right half of abdominal segments 2 and 3 of: A - E. bicolor; B - E. aestiva; C - E. lutulenta. Abdominal terga 7 to 10 of: D - E. minimella; E - E. bicolor; F - E. funeralis. #### KEY TO NYMPHS OF SERRATELLA #### KEY TO NYMPHS OF HEPTAGENIA Abdominal terga 4 and 8 with a pale median spot FIGURE 5. Heptagenia. Abdominal terga 4 to 10 of: A - H. diabasia; B - H. pulla. > Posterior abdominal sterna each with a pair of rounded spots, which are most prominent posteri- #### KEY TO NYMPHS OF STENONEMA 1 5 (4) | | orly (Fig. 6-A); gills on abdominal segments 1-6 | |-------
---| | | roundedfemoratum | | | Abdominal sterna marked otherwise, or unmarked; gills on abdominal segments 1-6 truncate2 | | A 145 | | | 2 (1) | Abdominal sterna 3-8 with dark transverse bands (Figs. 6-B,C) | | | Abdominal sterna marked otherwise or unmarked | | | | | | 4 | | 3 (2) | Dark bands at posterior edge of abdominal sterna (Fig. 6-B) | | | Dark bands at anterior edge of abdominal sterna (Fig. 6-C) | | 4 (2) | Abdominal sternum 8 with median brown spot; sternum 9 with a U-shaped mark (Fig. 6-D) | | | | | | modestum | | | Abdominal sterna without markings or with pale | | | markings laterally5 | | | markings raterally | FIGURE 6. Stenonema. Abdominal sterna 4 to 9 of: A - S. femoratum; B - S. vicarium; C - S. mediopunctatum; D - S. modestum. Abdominal terga 4 to 10 of: E - S. integrum; F - S. terminatum; G - S. pulchellum. H - Head and thoracic terga of S. exiguum. #### KEY TO NYMPHS OF ARGIA FIGURE 7. Argia. Lateral caudal lamella of: A - A. moesta; B - A. apicalis; C - A. tibialis. #### KEY TO NYMPHS OF NEUROCORDULIA | į. | Pyramidal norm on front of head | | |-------|---|--| | | No distinct horn on front of head2 | | | 2 (1) | Lateral spines on abdominal segment 9 greatly
surpass tips of paraprocts; dorsal hooks blunt | | | | and erectobsoleta | | | | Lateral spine on abdominal segment 9 barely | | | | reaching tips of paraprocts; dorsal hooks blunt | | | | and low slanting to the rear vamaskanensis | | #### KEY TO LARVAE OF BRACHYCENTRUS | 1 | Head with distinct light markings (Figs. 8-A,B)3 | |-------|--| | 2 (1) | First abdominal sternum with 4 setae; metacoxal lobe surrounded by more than 30 setae occidentalis | | | First abdominal sternum with 2 setae; metacoxal lobe surrounded by about 11 setae americanus | FIGURE 8. Brachycentrus, Dorsal view of head of: A - B. lateralis; B - B. numerosus. #### KEY TO LARVAE OF MICRASEMA FIGURE 9. Micrasema. Dorsal view of head of: A - M. rusticum; B - M. wataga. #### KEY TO LARVAE OF CHIMARRA Apex of frons with a pair of large, rounded lobes (Fig. 10-A)obscura Apex of frons with smaller lobes, the left lobe not rounded......2 Basal notch of right mandible very deep, with basal 2(1) and apical side of notch subequal in length (Fig. 10-E); apex of frons with a small, rounded right lobe (Fig. 10-B)socia Basal notch of right mandible with apical side much shorter than basal side (Figs. 10-F,G); right lobe on apex of frons larger (Figs. 10-C,D)3 Basal notch of right mandible shallow and forming a right angle (Fig. 10-F); apex of frons usually with a broad notch to the left of the right lobe (Fig. 10-C) aterrima Basal notch of right mandible acute and deep (Fig. 10-G); apex of frons usually with an indistinct or narrow notch to the left of the right lobe (Fig. 10-D)feria #### KEY TO LARVAE OF HYDROPSYCHEbidens FIGURE 10. Chimarra. Apex of frons of: A - C. obscura; B - C. socia; C - C. aterrima; D - C. feria. Dorsal view of right mandible of: E - C. socia; F - C. aterrima; G - C. feria. 3(1) Anterior edge of frontoclypeus produced (Fig. 11-C); head pattern as in Fig. 11-C phalerata Anterior edge of frontoclypeus straight or broadly rounded; head pattern otherwise......4 4(3) Large spine-like setae, similar to those on sclerotized area of abdominal sternum 9, on venter of anal legs......5 Large spine-like setae absent from venter of anal legs......9 5(4) Frontoclypeus mostly dark, with at most small pale spots (Figs. 11-D,E)6 Frontoclypeus with large pale areas anteriorly (Figs. 11-F,G)8 6 (5) Frontoclypeus brown with 2 pairs of distinct pale spots (Fig. 11-D); numerous dark, bristle-like setae on posterior of frontoclypeus.....valanis Frontoclypeus mottled brown with indistinct pale spots (Fig. 11-E) or light brown without spots; pale, spine-like setae on frontoclypeus......7 7 (6) Frontoclypeus mottled brown with indistinct pale spots (Fig. 11-E); posterolateral and ventral areas of head pale, with rows of muscle scars behind eyes; pronotum with distinct dark areas at base of pale spinelike setae and with large pale muscle scars laterally scalaris Frontoclypeus not mottled with indistinct pale spots; entire head light brown without distinct muscle scars, but with a patch of darker setae between eye and occiput; pronotum light brown without lateral muscle scars and insertions of pale spine-like setae only slightly darker than background probably placoda 8 (5) Head with a brown patch on stem of epicranial suture; dark areas of frontoclypeus contiguous (Fig. 11-F); spine-like setae on anal legs same size as those on 9th abdominal sternum aerata FIGURE 11. Hydropsyche. Dorsal view of head of: A - H. orris; B - H. bidens; C - H. phalerata; D H. valanis; E - H. scalaris; F - H. aerata; G - H. frisoni; H - H. cuanis; I - H. dicantha; J - Lateral view of head of H. leonardi. Dorsal view of head of: K - H. leonardi; L - H. simulans; M - H. arinale. | | Back of head entirely pale; dark area of frontoclypeus separated by pale areas (Fig. 11-G); spine-like setae on anal legs much smaller | | Spots on frontoclypeus, if present, are at anterolateral margins; gular suture darkly pigmented | |---------|--|-----------|---| | 9 (4) | and weaker than those on 9th abdominal sternum frisoni Frontoclypeus with a distinct elevated mound at extreme posterior; entire head usually dark brown except for a pale area around each eye, but occasionally, especially in early instars, larvae have pale spots on frontoclypeus betteri | 3 (2) | Head usually dark brown with a "W"-shaped dark marking ventrally, the arms of the "W" wide and not reaching anterior of head (Fig. 12-A); prominent seta at anterolateral margin of pronotum very long, about 4 times as long as adjacent setae | | 10 (9) | Frontoclypeus without an elevated mound; head with distinct pale markings in addition to those around eyes | | | | 11 (10) | head not marked as above | | E 12. Symphitopsyche. Ventral view of head - S. riola; B - S. sparna. Head usually pale red-brown with dark mark on gular suture separated from lateral dark marks | | 12 (11) | posterior of frontoclypeus, except in <i>leonardi</i> 12 Top and sides of head dark brown with pale areas around eyes and at occiput that are usually connected to form a "duckling-shaped" mark (Fig. | | (Fig. 12-B); prominent seta at anterolateral margin of pronotum short, only about twice as long as adjacent setaesparna | | | 11-J); often with a pair of small pale spots on frontoclypeus and inconspicuous muscle scars near back of head (Fig. 11-K) | 1
2(1) | COADULTS OF DUBIRAPHIA Large, length of elytra 2.1-2.4 mm bivittate Smaller, length of elytra 1.9 mm or less | | 13 (12) | frontoclypeus | -('') | form two stripes, the stripes cover only the 3rd interval at basal third; elytra 1.6-1.9 mm long quadrinotata Elytra with two pale stripes; if stripes are broken into four spots, elytra are less than 1.5 mm long. | | 14 (12) | Scale hairs as abundant as thin appressed hairs on dorsum of middle abdominal segments; head with extensive posterolateral pale areas; frontoclypeus with 2 large anterolateral pale areas, that may be obscure (Fig. 11-L) | 3 (2) | Elytra less than 1.5 mm long; stripes narrow and sometimes obscure at basal third, conspicuously widened near middle to include 3rd to 6th intervals, and usually contrasting sharply with dark background | | KEY T | O LARVAE OF SYMPHITOPSYCHE | KEY | TO ADULTS OF <i>OPTIOSERVUS</i> | | 1 | Frontoclypeus with several light spots forming a checkerboard pattern, the spots sometimes coalescing to form extensive light areas bifida group Light spots on frontoclypeus less than 4 or lacking | 1 | Small, less than 2.2 mm long; yellow stripes on each elytron and a third stripe along elytral suture trivittatu. Large, more than 2.7 mm long; yellow stripes on each elytron, but without a stripe along elytral suture fastiditu | | 2(1) | Frontoclypeus with a central yellow spot, and occasionally with spots anterior and/or posterior to the central spot; in dark-headed individuals, | KEY | TO KNOWN ADULTS OF STENELMIS | Last tarsal segment distinctly longer than the four preceding combined, the last segment suddenly 16 there is a pale spot on the gular sutureslossonae | | widened beyond the middle (Fig. 13-A); legs elongate | |-------|---| | 2 (1) | Orange stripe entirely on inside of elevated sixth interval; third interval sharply elevated at base | | | Orange stripe extending outside elevated sixth interval and covering basolateral corner of elytra | | 3 (2) | Lower margin of last tarsal segment with a conspicuous angular process (Fig. 13-C); usually more than 3.2 mm long | FIGURE 13. Stenelmis. Last tarsal segment (ventral) and tarsus (lateral) of: A - S. decorata; F - S. crenata. Last tarsal segment (ventral) of: C - S. sandersoni; D - S. bicarinata. Aedeagus of: E - S. decorata; F - S. vittipennis. | 4 (3) | Apical abdominal emargination equal to width of last tarsal segment; tibiae yellowish only at base | |-------
---| | | Apical emargination very inconspicuous and much less than width of last tarsal segment; tibiae and apices of femora yellowishsandersoni | | 5 (3) | Basal tubercle of pronotum elongate and carinate mera | | | Basal tubercle just perceptibly elongate and never carinate | | 6 (1) | Antennae or palpi, or both, dark brown or black7 Antennae and palpi yellowish8 | | 7 (6) | Length 2.7 mm or longer quadrimaculata Length less than 2.7 mm musgravel | | 8 (6) | Length less than 3.0 mm; aedeagus lacks a lateral process (Fig. 13-E) decorata | Length more than 3.0 mm; aedeagus with a vittipennis prominent lateral process (Fig. 13-F) #### KEY TO LARVAE OF EUSIMULIUM 1 Throat cleft square or nearly so (Fig. 14-A)2 | | Throat cleft rounded anterlorly (Fig. 14-B)4 | |-----|--| | (1) | Dorsal head spots on a pale background3 | | | | 2 3(2) 1 2(1) FIGURE 14. Eusimulium. Ventral view of head of: A - E. aurium; B - E. croxtoni; C - E. latipes; D - E. gouldingi; E - E. pugetense. Dorsal head spots on a dark background euryadminiculum Median tooth of mentum equal to or shorter than longest lateral tooth; anterolateral head spots distinctly separated; anal gill with compound lobes | | excisum | |-------|---| | | Median tooth of mentum longer than lateral teeth; | | | anal gill with 3 simple lobes; anterolateral head spots almost touching each other aurium | | 4 (1) | Pigmented area anteroventral to eye large5 | | | Pigmented area anteroventral to eye very small or absent | | 5 (4) | Dorsal background pigment of head extended | | | forward beyond bases of antennae as a dark, me- | | | dian stripe; throat cleft extending one-third dis- | | | tance to mental plate (Fig. 14-B) croxtoni | | | Dorsal background pigment of head extended | | | forward only to anterior head spot; throat cleft | | | extending only one-fourth distance to mental | | | plate (Fig. 14-C) | | 6 (4) | Throat cleft large, rounded, bulbous (Fig. 14-D); | | | small species maturing in summergouldingi | | | Throat cleft small, widest at base (Fig. 14-E); large | | | species maturing in early spring pugetense | | | | | KEY | TO LARVAE OF <i>SIMULIUM</i> | | | | | | | Throat cleft a small quadrangular emargination, extending only about one-fourth distance to apex of mental plate; anal gills with 3 simple lobes Spots on head capsule light on a darker vittatum background3 Spots on head capsule dark or obscure5 | 3 (2) | Infuscation around head spots narrow, not extending beyond inner edge of anterolateral spots; large, mature larvae 8-10 mm long decorum | |-------|--| | | Infuscation around head spots extending beyond iriner edge of anterolateral spots; mature larvae 6-7 mm long | | 4 (3) | Lateral plate of proleg lightly sclerotized, barely visible; anterolateral head spots not enclosed by dark area | | 5 (2) | Throat cleft bulbous and extending about half way to apex of mental plate (Fig. 15-A) | | 6 (5) | Pupal histoblast of mature larva with 10 filaments | | 7 (5) | Large median tooth of mentum extending far beyond lateral teeth; throat cleft short, parallel-sided basally, and pointed anteriorly (Fig. 15-B); mature larvae 10-11 mm pictipes Large median tooth of mentum not much longer than large lateral teeth; throat cleft variable; length of mature larvae less than 9 mm | | 8 (7) | Throat cleft very long and slightly bulbous, extending almost to mental plate (Fig. 15-C) Throat cleft not as above, pointed anteriorly (Figs. | | 9 (8) | 15-D.E)9 Throat cleft with a distinct, narrow, apical extension extending almost to base of mentum (Fig. 15-D)corbis Throat cleft pointed anteriorly, but without a distinct apical extension (Fig. 15-E); head spots often obscuretuberosum | FIGURE 15. Simulium. Ventral view of head of: A - S. jenningsi; B - S. pictipes; C - S. rugglesi; D - S. corbis; E - S. tuberosum. ### **TOLERANCE VALUES** #### PLECOPTERA Capniidae: all Aliocapnia 1*, all Paracapnia 1 Chloroperlidae: Hastaperla brevis 0, all Alloperla 0 Leuctridae: all Leuctra 0 Nemouridae: all Amphinemura 0, all Nemoura 0, all Pros- toia 0, all Shipsa 0, all Soyedina 0 Perlidae: all Acroneuria 0, Attaneuria ruralis 1, Neoperla clymene 1, Paragnetina media 1, Perlesta placida 2, Perlinella drymo 1, Perlinella ephyre 0, Phasganophora capitata 0 Periodidae: ail Isogenoides 0, Isoperia bilineata 0, I. clio 0, I. cotta 0, I. dicala 0, I. frisoni 0, I. lata 0, I. marlynia 0, I. nana 2, I. richardsoni 2, I. signata 1, I. siossonae 0, I. transmarina 0 Pteronarcyidae: Pteronarcys spp. 1** Taeniopterygidae: Oemopteryx glacialis 0, Strophopteryx fasciata 1, Taeniopteryx spp. 1 #### **EPHEMEROPTERA** Baetidae: Baetis brunneicolor 2, B. frondalis 2, B. flavistriga 2, B. intercalaris 3, B. longipalpus 3, B. macdunnoughi 2, B. propinquus 2, B. pygmaeus 2, B. vagans 1, Callibaetis spp. 3, Centroptilum spp. 1, Cloeon alamance 1, Cloeon spp. 2, Heterocloeon curiosum 1, Pseudocloeon carolina 1, P. dubium 2, P. parvulum 2, P. punctiventris 2 Baetiscidae: all Baetisca 2 Caenidae: Brachycercus spp. 2, Caenis spp. 3 Ephemereliidae: Attenella attenuata 1, all Danella 1, all Drunella 0, Ephemerella aurivillii 0, E. dorothea 0, E. excrucians 1, E. invaria 1, E. needhami 1, E. subvaria 1, Ephemerella sp. A 1, Eurylophella bicolor 1, E. funeralis 0, E. lutulenta 3, E. temporalis 4, Serratella deficiens 1, S. sordida 0 Ephemeridae: Ephemera simulans 1, all Hexagenia 3 Heptageniidae: Arthroplea bipunctata 2, Epeorus vitrea 0, Heptagenia diabasia 3, H. hebe 1, H. lucidipennis 1, H. pulla 0, all Rhithrogena 0, Stenacron interpunctatum 3, Stenonema exiguum 3, \$. femoratum 3, \$. integrum 1, \$. mediopunctatum 2, S. modestum 0, S. pulchellum 1, S. terminatum 2, S. vicarium 1 Leptophlebiidae: Choroterpes basalis 1, Habrophlebiodes americana 2, Leptophlebia spp. 2, Paraleptophlebia spp. Polymitarcidae: Ephoron leukon 1 Potamanthidae; all Potamanthus 2 Metretopodidae: all Siphioplecton 1 Oligoneuriidae: Isonychia spp. 2 Siphlonuridae: Ameletus spp. 0, Siphlonurus spp. 2 Tricorythidae: Tricorythodes spp. 2 #### ODONATA Aeshnidae: all Aeshna 3, Anax junius 3, Basiaeschna janata 2, Boyeria vinosa 1 Calopterygidae: all Calopteryx 2, Hetaerina americana 2 Coenagrionidae: Amphiagrion saucium 3, Argia apicalis 3, A. moesta 2, A. tibialis 2, Chromagrion conditum 3, Coenagrion resolutum 3, all Enallagma 3, Ischnura verticalis 4 Cordulegastridae: Cordulegaster maculatum 1 Corduliidae: all Epitheca 2, Neurocordulia molesta 2, N. obsoleta 1, N. yamaskanensis 1, Somatochlora spp. 0 Gomphidae: all Gomphurus 1, all Gomphus 2, Hagenius brevistylus 1, Hylogomphus brevis 1, Ophiogomphus spp. 1, Stylogomphus albistylus 0 Lestidae: all Lestes 3 Macromiidae: Didymops transversa 2, Macromia Illinoiensis 1 #### TRICHOPTERA Brachycentridae: Brachycentrus americanus 0, B. lateralls 0, B. numerosus 1, B. occidentalis 1, Micrasema kluane 0, M. rusticum 1, M. wataga 1 Glossosomatidae: Agapetus spp. 1, Glossosoma spp. 1, Protoptila spp. 1 Helicopsychidae: Helicopsyche borealis 2 Hydropsychidae: Cheumatopsyche spp. 3, Diplectrona modesta 0, Hydropsyche arinale 3, H, betteni 3, H, bidens 2, H. cuanis 3, H. dicantha 2, H. leonardi 1, H. orris 2, H. phalerata 1, H. placoda 2, H. scalaris 2, H. simuians 3, Macronema zebratum 2, Parapsyche apicalis 0, Potamyia flava 2, Symphitopsyche bifida group 3, S. riola 2, S. slossonae 2, S. sparna 1 Hydroptilidae: Agraylea spp. 3, Hydroptila spp. 3, Leucotrichia spp. 3, Neotrichia spp. 3, Ochrotrichia spp. 3 Lepidostomatidae: all Lepidostoma 1 Leptoceridae: all Ceraclea 2, Leptocerus americanus 2, Mystacides sepulchralis 2, all Nectopsyche 2, all Oecetis 2, all Setodes 2, all Triaenodes 2 Limnephilidae: Anabolia spp. 2, Asynarchus montanus 2, Goera stylata 0, Hesperophylax designatus 1, Hydatophylax argus 1, Ironoquia spp. 2, Limnephilus spp. 2, Nemotaulius hostilus 2, Neophylax spp. 2, Onocosmoecus quadrinotatus 1, Platycentropus spp. 2, Psychoglypha subborealis 0, Pycnopsyche spp. 2 Molannidae; all Molanna 1 Odontoceridae: Psilotreta indecisa 0 Philopotamidae: Chimarra aterrima 2, C. feria 1, C. obscura 2, C. socia 0, Dolophilodes distinctus 0, Wormaldia Phryganeidae: Agrypnia spp. 2, Oligostomis ocelligera 1, Phryganea spp. 2, Ptilostomis spp. 2 Polycentropodidae: Cyrnellus fraternus 3, Neureclipsis spp. 4, Nyctiophylax spp. 1, Phylocentropus placidus 1, Polycentropus spp. 2 Psychomyiidae: Lype diversa 1, Psychomyia flavida 2 Rhyacophilidae: all Rhyacophila 0 Sericostomatidae: Agarodes distinctum 2 [&]quot;all Allocapnia" indicates all known Wisconsin species have a value of 1. ^{* &}quot;Pteronarcys spp. 1" indicates that species cannot be identified and the genus has been assiged a value of 1. #### MEGALOPTERA Corydalidae: all Chauliodes 2, Corydalis cornutus 2, Nigronia serricornis 1 Sialidae: Sialis spp. 2 #### LEPIDOPTERA Pyralidae: Neocataclysta spp. 1, Nymphula spp. 1, Paraponyx spp. 1, Parargyractis spp. 2 #### COLEOPTERA Dryopidae: all Helichus 2 Elmidae: Ancyronyx variegata 2, Dubiraphia bivittata 2, D. minima 3, D. quadrinotata 3, D. vittata 3, Dubiraphia larvae 3, Macronychus glabratus 2, Microcylloepus pusillus 1, Optioservus fastiditus 2, O. trivittatus 1, Optioservus larvae 2, Stenelmis bicarinata 2, S. crenata 3, S. decorata 2, S. musgravei 3, S. sandersoni 2, S. vittipennis 2, Stenelmis larvae 3 Gyrinidae: Dineutus larvae 2, Gyrinus larvae 2 (Do not count adults) Psephenidae:
Ectopria spp. 2, *Psephenus herricki* 2 (Do not include adults or larvae of Dytiscidae, Haliplidae or Hydrophilidae) #### DIPTERA Athericidae: Atherix variegata 2 Biepharoceridae: Biepharocera spp. 0 Ceratopogonidae: Atrichopogon spp. 1, Bezzia spp. 3, Cull-coides spp. 4, Monohelea spp. 3, Palpomyia spp. 3, Probezzia spp. 3 Chaoboridae: all Chaoborus 4 Chironomidae: Ablabesmyia spp. 3, Acricotopus spp. 4, Brillia spp. 3, Cardiocladius spp. 3, Chaetocladius spp. 3, Chironomus spp. 5, Cladopelma spp. 4, Cladotanytarsus spp. 3, Clinotanypus spp. 3, Coelotanypus spp. 2, Cordites spp. 2, Corynoneura spp. 2, Cricotopus spp. 4, Cryptochironomus spp. 4, Cryptotendipes spp. 3, Demicryptochironomus spp. 3, Diamesa spp. 2, Dicrotendipes spp. 4 Diplocladius spp. 4, Einfeldia spp. 5, Endochironomus spp. 3, Epoicocladius spp. 2, Euklefferiella spp. 2, Glyptotendipes spp. 5, Guttipelopia spp. 3, Harnischia spp. 4, Heterotrissocladius spp. 2, Hydrobaenus spp. 2, Kiefferulus spp. 4, Larsia spp. 3, Limnophyes spp. 3, Microchironomus spp. 4, Microcricotopus spp. 3, Micropsectra spp. 3, Microtendipes spp. 3, Nanocladius spp. 1, Natarsia spp. 3, Nilotanypus spp. 3, Odontomesa spp. 2, Orthocladius spp. 3, Pagastia spp. 2, Parachironomus spp. 4, Paracladopelma spp. 3, Paralauterborniella spp. 3, Parametriocnemus spp. 3, Paratanytarsus spp. 3, Paratendipes spp. 2, Pentaneura spp. 2, Phaenopsectra spp. 4, Polypedilum spp. 3, Potthastia spp. 2, Procladius spp. 3, Prodiamesa spp. 2, Psectrocladius spp. 2, Psectrotanypus spp. 3, Pseudochironomus spp. 3, Pseudorthocladius sp. 2, Rheocricotopus spp. 3, Rheotanytarsus spp. 3, Saetheria spp. 2, Smittia spp. 4, Stempellina spp. 2, Stempellinella spp. 2, Stenochironomus spp. 2, Stictochironomus spp. 3, Sympotthastia spp. 2, Tanypus spp. 4, Tanytarsus spp. 3, Thienemanniella spp. 2, Thienemannimyia complex 3, Xenochironomus spp. 2, Zalutschia spp. 2, Zavrelimyia spp. 4 Dolichopodidae: all genera 2 Empididae: all genera 3 Ephydridae: all genera 3 Muscidae: all genera 2 Psychodidae: Pericoma spp. 5, Psychoda spp. 5 Ptychopteridae: Ptychoptera spp. 3 Simuliidae: Cnephia dacotensis 1, Ectemnia taeniatifrons 1, Eusimulium aurium 2, E. croxtoni 1, E. euryadminiculum 1, E. johannseni 1, E. latipes 2, all Prosimulium 1, Simulium corbis 0, S. jenningsi 2, S. luggeri 1, S. tuberosum 2, S. venustum 3, S. verecundum 3, S. vittatum 4, Stegopterna mutata 2 Syrphidae: Chrysogaster spp. 5, Eristalis spp. 5, Helophilus spp. 5 Tabanidae: Chrysops spp. 3, Tabanus spp. 3 Tipulidae: Antocha spp. 2, Dicranota spp. 2, Erioptera spp. 3, Helius spp. 3, Hesperoconopa spp. 1, Hexatoma spp. 3, Limonia spp. 2, Limnophila spp. 2, Pedicia spp. 2, Pilaria spp. 3, Pseudolimnophila spp. 1, Tipula spp. 2 (Do not include Culicidae, Dixidae, or Stratiomyidae) #### **AMPHIPODA** Gammaridae: Crangonyx gracilis 4, Gammarus pseudolimneus 2 Talitridae: Hyallela azteca 4 #### ISOPODA Asellidae: Asellus intermedius 5 ### RECENT SYNONYMS #### Old Name New Name **EPHEMEROPTERA** Baetis levitans or Baetis phoebus Baetis flavistriga Baetis propinquus Baetis longipalpus Baetis spinosus Baetis propinguus Stenonema persimplex Macdunnoa persimplex Stenonema femoratum Stenonema tripunctatum Stenonema rubrum Stenonema modestum Stenonema bipunctatum Stenonema terminatum Stenonema fuscum Stenonema vicarium Attenella attenuata Eohemerella attenuata Danella Ephemerella (in part) Drunella Ephemerella (in part) Eurylophella Ephemerella (in part) Ephemerella (in part) Serratella **ODONATA** Epicordulia or Tetragoneuria Epitheca TRICHOPTERA Symphitopsyche Hydropsyche (in part) Rhagionidae DIPTERA Athericidae Brundinella Psectrotanypus (in part) Cladopelma Cryptocladopelma (in part) Harnischia (in part) Hydrobaenus Trissociadius Macropelopia Psectrotanyous Microchironomus Cladopelma Plecopteracoluthus Nanocladius Diamesinae (in part) Prodiamesinae Rheocricotopus (in part) Zalutschia Ectemnia taeniatifrons Cnephia taeniatifrons # CALCULATION AND EVALUATION OF BIOTIC INDEX VALUES Cnephia (in part) After all the necessary identifications have been completed, the number of arthropods in each species (or genus) is multipled by the tolerance value for the species (or genus), and the sum of these products is divided by the number of arthropods in the entire sample to obtain the biotic index for the stream Stegopterna $$B.I. = \sum_{n \in \mathbb{N}} n_i n_i a$$ Samples obtained between October and May give the most reliable values and can be evaluated according to Table 7. Accurate correction factors for values obtained from summer samples have not yet been worked out, but the results in Table 5 suggest that subtracting 0.6 from biotic index values obtained in July and August is not unreasonable. A smaller correction factor will be needed for June and September samples. | Biotic Index | Water Quality | Degree of Organic Pollution | |--------------|---------------|------------------------------------| | D.00 - 1.75 | Excellent | No organic pollution | | 1.76 - 2.25 | Very good | Possible slight organic pollution | | 2.26 - 2.75 | Good | Some organic pollution | | 2.76 - 3.50 | Fair | Significant organic pollution | | 3.51 - 4.25 | Poor | Very significant organic pollution | | 4.26 - 5.00 | Very Poor | Severe organic pollution | TABLE 7. Evaluation of water quality using biotic in- The occurrence of several *Caenis* spp., *Cheumatopsyche* spp., and *Symphitopsyche bifida* group, all of which have a tolerance value of 3, will produce abnormally high biotic index values for very clean streams. *Calculation of a second biotic* index after excluding these three genera is recommended, and if it is below 2.00 it should be used to evaluate the stream. ### LITERATURE CITED - Beck, W.M. Jr. 1955. Suggested method for reporting biotic data. Sewage Ind. Wastes 27:1193-7. - Cairns, J. Jr. and K.L. Dickson (Eds.) 1973. Biological methods for the assessment of water quality. Spec. Tech. Publ. Am. Soc. for Testing and Materials. No. 528. Philadelphia. vii 256 pp. - Caspers, M. and L. Karbe 1966. Trophie und Saprobitat als Stoffwechseldynamischer Komplex. Gesichtspuncte für die Definition der Saprobitatsstufen. Arch. Hydrobiol. 61:453-70. - Z Chandler, J.R. 1970. A biological approach to water quality management. Water Poll. Control 4:415-22. - Chutter, F.M. 1972. An empirical biotic index of the quality of water in South African streams and rivers. Water Resour. 6:19-30. - 7 Cook, S.E.K. 1976. Quest for an index of community structure sensitive to water pollution. Environ. Poll. 11:269-88. - / Gaufin, A.R. 1973. Use of aquatic invertebrates in the assessment of water quality. pp. 96-116 in Cairns and Dickson 1973). - Hilsenhoff, W.L. 1969. An artificial substrate device for sampling benthic stream invertebrates. Limnol. Oceanog. 14:465-71. - 1972. Aquatic insects of the Pine-Popple River, Wisconsin. Sampling sites and procedures. Wis. Dep. Nat. Resour. Tech. Bull. No. 54:2-8. - 1977. Use of arthropods to evaluate water quality of streams. Wis. Dep. Nat. Resour. Tech. Bull. No. 100:1-15. 1981. Aquatic insects of Wisconsin/Keys to Wisconsin genera and notes on biology, distribution and species. Publ. Nat. Hist. Council Univ. Wis.-Madison No. 2, 60 pp. - Holsinger, J.R. 1972. The freshwater amphipod crustaceans (Gammaridae) of North America. Blota of freshwater ecosystems, U.S. Envir. Prot. Agency Ident. Man. No. 5. Washington, D.C. 89 pp. - Howmiller, R.P. and M.A. Scott. 1977. An environmental index based on relative abundance of oligochaete species. J. Water Poll. Cont. Fed. 49:809-15. - Hughes, B.D. 1978. The influence of factors other than pollution on the value of Shannon's diversity index for benthic macro-invertebrates in streams. Water. Res. 12:359-64. - Hynes, H.B.N. 1960. The biology of polluted waters. Univ. Toronto Press, Toronto and Buffalo. xiv 202 pp. - Kaesler, R.L. and E.E. Herricks. 1976. Analysis of data from biological surveys of streams: diversity and sample size. Water Resour. Bull. 12 (6):125-35. - Mason, W.T., Jr., J.B. Anderson, and G.E. Morrisson. 1967. Limestone-filled, artificial substrate sampler-float unit for collecting macroinvertebrates in large streams. Prog. Fish-Cult. 29:74. - Murphy, P.M. 1978. The temporal variability in biotic indices, Envir. Poll. 17:227-36, - Pantle, R. and H. Buck, 1955. Die Biologische überwachund der Gewasser und die Darstellung der Ergebnisse. Gas und Wasserfach. 96:604. - Resh, V.H. and J.D. Unzicker. 1975. Water quality monitoring and aquatic organisms: the importance of species identification, J. Water Poll. Cont. Fed. 47:9-19. - Roback, S.S. 1974. Chapter 10, Insects (Arthropoda: Insecta). pp. 313-76 in C. W. Hart, Jr. and L.M. Fuller. Eds. 1974. Pollution ecology of freshwater invertebrates. Acad. Press, N.Y., San Francisco, London. 389 pp. - Sladecek, V. 1973. System of water quality from the biological point of view. Ergebnisse der Limnologie 7:1-218. - Weber, C.I. (Ed.) 1973. Biological field and laboratory methods for measuring the quality of surface waters and effluents. U.S. Env. Prot. Agency 670/4-73-001 Macroinvertebrates pp. 10-11. - Wilhm, J.L. 1970. Range of diversity index in benthic macroinvertebrate populations. J. Water Poll. Cont. Fed. 42:R 221-24. - Williams, W.D. 1972. Freshwater isopods (Aseilidae) of North America. Biota of freshwater ecosystems, U.S. Env. Prot. Agency Ident. Man. No. 7. Washington, D.C. 45 pp. - Winget, R.N. and F.A. Mangum. 1979. Biotic condition index; integrated biological, physical and chemical stream parameters for management. U.S. For. Serv. Intermountain Reg. pp. 1-51. - Zand, S.M. 1976. Indexes associated with information theory in water quality. J. Water Poll. Cont. Fed. 48:2020-31. b89063452734a DATE DUE | STATE | ISTORICAL
F WISCON | SOCIETY | | |-------------|-----------------------|-------------|--| | | 16 State St | | | | JAN 23 | | | | | ISN | | | | | MAY 1 | | | | | - | enns | | | | MAY 2 | 1 :099 | | | | | 2 1992 | | | | | | | | | | | | | |
DEMCO 38-29 | 7 | | | #### **ACKNOWLEDGMENTS** Research supported by the College of Agricultural and Life Sciences, University of Wisconsin, Madison, and by the Wisconsin Department of Natural Resources in cooperation with the U.S. Environmental Protection Agency. #### About the Author Dr. Hilsenhoff is Professor of Entomology, University of Wisconsin, Madison. #### **Production Credits:** Ruth L. Hine, Editor Jane Ruhland and Lori Goodspeed, Copy Editors Richard G. Burton, Layout Artist Susan Steinhoff, Word Processor - No. 96 Northern pike production in managed spawning and rearing marshes. (1977) Don M. Fago - No. 98 Effects of hydraulic dredging on the ecology of native trout populations in Wisconsin spring ponds. (1977) Robert F. Carline and Oscar M. Brynildson - No. 101 Impact upon local property taxes of acquisitions within the St. Croix River State Forest in Burnett and Polk counties. (1977) Monroe H. Rosner - No. 103 A 15-year study of the harvest, exploitation, and mortality of fishes in Murphy Flowage, Wisconsin. (1978) Howard E. Snow - No. 104 Changes in population density, growth, and harvest of northern pike in Escanaba Lake after implementation of a 22-inch size limit. (1978) James J. Kempinger and Robert F. Carline - No. 105 Population dynamics, predator-prey relationships and management of the red fox in Wisconsin. (1978) Charles M. Pils and Mark A. Martin - No. 106 Mallard population and harvest dynamics in Wisconsin. (1978) James R. March and Richard A. Hunt - No. 107 Lake sturgeon populations, growth, and exploitation in Lakes Poygan, Winneconne, and Lake Butte des Morts, Wisconsin. (1978) Gordon R. Priegel and Thomas L. Wirth - No. 109 Seston characterization of major Wisconsin rivers (slime survey). (1978) Joseph R. Ball and David W. Marshall - No. 110 The influence of chemical reclamation on a small brown trout stream in southwestern Wisconsin. (1978) Eddie L. Avery - No. 112 Control and management of cattails in southeastern Wisconsin wetlands. (1979) John D. Beule - No. 113 Movement and behavior of the muskellunge determined by radio-telemetry. (1979) Michael P. Dombeck - No. 115 Removal of woody streambank vegetation to improve trout habitat. (1979) Robert L. Hunt - No. 116 Characteristics of scattered wetlands in relation to duck production in southeastern Wisconsin. (1979) William E. Wheeler and James R. March - No. 117 Management of roadside vegetative cover by selective control of undesirable vegetation. (1980) Alan J. Rusch, Donald R. Thompson, and Cyril Kabat - No. 118 Ruffed grouse density and habitat relationships in Wisconsin. (1980) John F. Kubislak, John C. Moulton, and Keith R. McCaffery - No. 119 A successful application of catch and release regulations on a Wisconsin trout stream. (1981) Robert L. Hunt - No. 120 Forest opening construction and impacts in northern Wisconsin. (1981) Keith R. McCaffery, James E. Ashbrenner, and John C. Moulton - No. 121 Population dynamics of wild brown trout and associated sport fisheries in four central Wisconsin streams. (1981) Ed L. Avery and Robert L. Hunt - No. 122 Leopard frog populations and mortality in Wisconsin, 1974-76. (1981) Ruth L. Hine, Betty L. Les, and Bruce F. Hellmich - No. 123 An evaluation of Wisconsin ruffed grouse surveys. (1981) Donald R. Thompson and John C. Moulton - No. 124 A survey of Unionid mussels in the Upper Mississippi River (Pools 3 through 11). (1981) Pamella A. Thiel - No. 125 Harvst, age structure, survivorship, and productivity of red foxes in Wisconsin, 1975-78. (1981) Charles M. Pils, Mark A. Martin, and Eugene L. Lange - No. 126 Artificial nesting structures for the double-crested cormorant. (1981) Thomas I. Meier - No. 127 Population dynamics of young-of-the-year bluegill. (1982) Thomas D. Beard - No. 128 Habitat development for bobwhite quail on private lands in Wisocnsin. (1982) Robert T. Dumke - No. 129 Status and management of black bears in Wisconsin. (1982) Bruce E. Kohn - No. 130 Spawning and early life history of yellow perch in the Lake Winnebago system. (1982) John J. Weber and Betty L. Les - No. 131 Hypotehtical effects of fishing regulations in Murphy Flowage, Wisconsin (1982) Howard E. Snow - No. 132 Using a biotic index to evaluate water quality in streams. (1982) William L. Hilsenhoff - No. 133 Streams classification guidelines in Wisconsin (1982) Joe Ball. Copies of the above publications and a complete list of all technical bulletins in the series are available from the Bureau of Research, Department of Natural Resources, Box 7921, Madison, WI 53707.